FUNCTIONAL AREA 10 ## **Information Technology Project Management (ITPM)** Incumbents in this functional area direct information technology system solution and/or improvement projects for cost, time, scope, risk, and quality. They perform the following general project management duties/tasks to meet project requirements: determine appropriate products or services with clients or customers to define project scope, requirements, and deliverables; develop, modify, or provide input to project plans; implement project plans to meet objectives; coordinate and integrate project activities; manage, lead, or administer project resources; monitor project activities and resources to mitigate risk; implement or maintain quality assurance processes; make improvements, solve problems, or take corrective action when problems arise; give presentations or briefings on all aspects of the project; participate in phase, milestone, and final project reviews; identify project documentation requirements or procedures; and develop and implement product release plan(s). In addition, information technology project managers are responsible to direct the following additional information-technology related duties/tasks: identify customers' information systems requirements; analyze information systems requirements or environment; design or conduct analytical studies, cost-benefit analyses, or other research; evaluate, monitor, or ensure compliance with applicable laws, regulations, policies, standards, or procedures; purchase or contract for IT services, equipment, products, supplies, property, or other items; integrate information systems subsystems; develop information systems testing strategies, plans, or scenarios; identify standards or requirements for infrastructure configuration or change management; participate in change control (for example, reviewing configuration change requests); develop or implement information systems security plans and procedures; and ensure appropriate product-related training and documentation are developed and made available to customers. | IT PROJECT MANAGER | Assistant
Information
Technology
Specialist | Information
Technology
Specialist
I | Information
Technology
Specialist
II | Information
Technology
Specialist III | |-----------------------------------|--|--|---|---| | Knowledge of: | | | | | | IT principles, methods, | | X | X | X | | techniques and tools for the | | | | | | effective management of projects | | | | | | from initiation through to | | | | | | implementation (such as IT | | | | | | project initiation and planning, | | | | | | work breakdown schedules for IT | | | | | | projects, and IT project schedule | | | | | | development) | | | | | | Methods, metrics, tools, and | | X | X | X | 3/20/07 | (D) | | | | | |-------------------------------------|----------|--|-----|----------| | techniques of Business Process | | | | | | Reengineering | | | | | | Basic systems life cycle | | X | X | X | | management concepts used to | | | | | | plan, develop, implement, | | | | | | operate, and maintain information | | | | | | systems | | | | | | Application of information | | X | X | X | | technology to support business | | | | | | goals and objectives and | | | | | | principles of organization | | | | | | financial management as it relates | | | | | | to information technology project | | | | | | management | | | * | | | Methods and practices to prepare | | X | X | X | | the information technology | | | | | | organization to meet the business | | | | | | needs for service delivery | | | | | | Various types of contracts, | | X | X | X | | techniques for contracting or | | • | 11 | A | | procurement, and contract | | | - | | | negotiation and administration | | | | | | | | | X | X | | Principles, methods, or tools for | do. | | Λ | Λ | | developing, scheduling, | | | | | | coordinating, and managing | | The state of s | | | | projects and resources, including | # 41 | | | | | monitoring and inspecting costs, | | | | | | work, and contractor | | | P . | | | performance. | | | *** | *** | | Methods and tools used for | * | | X | X | | project risk assessment and | | | | | | mitigation of risk | | | | | | Principles, methods, and tools of | | | X | X | | quality assurance and quality | | | | | | control used to ensure a product | | | | | | fulfills functional requirements | | | | | | and standards. | | | | | | Principles and methods to | | | X | X | | identify, analyze, specify, design, | | | | | | and manage functional and | | | | | | infrastructure requirements; | | | | | | included translating functional | | | | | | requirements into technical | | | | | | requirements used for logical | | | | | | design or presenting alternative | | | | | | technologies or approaches | | | | | | Principles, methods, and tools (for | | | X | X | | example, surveys, system | | | | | | performance measures) to assess | | | | | | the effectiveness and practicality | | | | | | of information technology | | | | | | systems | | | | | | Principles and methods of cost- | | | X | X | | benefit analysis, including the | | | 43 | 43 | | time value of money, present | | | | | | time value of money, present | l | | | | | | T | T | | 1 | |------------------------------------|---|---|---|-----------| | value concepts, and quantifying | | | | | | tangible and intangible benefits | | | | | | Principles and methods of capital | | | X | X | | investment analysis or business | | | | | | case analysis, including return on | | | | | | investment analysis | | | | | | Architecture and typology of | | | X | X | | software, hardware, and networks, | | | | | | including LANS, WANS, and | | | | | | telecommunications systems, | | | | | | their components and associated | | | | | | protocols and standards, and how | | | | | | they operate and integrate with | | | | | | one another | | | | | | | | A | X | X | | Information technology | | | Λ | Λ | | architecture used in the design | | | | | | and development of information | | | | | | systems, including the physical | | | | | | structure of a system's internal | | | | | | operations and interactions with | | | \ | | | other systems | • | | | | | Advanced principles and methods | | | | X | | for planning or managing the | | | | | | implementation, update, or | | | | | | integration of information system | | | | | | components | | * | | | | Advanced principles, methods | | | | X | | and techniques of information | | | D. C. | | | technology assessment, planning, | | | , | | | management, monitoring, and | | | | | | evaluation, such as information | | | | | | technology baseline assessment, | | | | | | interagency functional analysis, | | | | | | contingency planning and disaster | | | | | | | | | | | | recovery | | | | V | | Financial management | | | | X | | Advanced IT principles, methods, | | | | X | | techniques and tools for the | | | | | | effective management of large | | | | | | information technology projects | | | | | | from initiation through to post- | | | | | | implementation | | | | | | Developments and new | | | | X | | applications of information | | | | | | technology, emerging | | | | | | technologies and their | | | | | | applications to the business | | | | | | processes, and applications and | | | | | | implementation of information | | | | | | systems to meet organizational | | | | | | requirements | | | | | | Principles, procedures, and tools | | | | X | | of data management | | | | 13 | | | | | | X | | Methods, tools and procedures, | | | | Λ | | including development of | | | | | | [| | | | | |---------------------------------------|-----|---------------|----|----| | information security plans, to | | | | | | prevent information system | | | | | | vulnerabilities, and provide or | | | | | | restore security of information | | | | | | systems and network services. | | | | | | Ability to: | | | | | | Assist in the preparation of IT | | X | X | X | | RFPs and respond to IT proposals | | | | | | Coordinate with other | | X | X | X | | organizations or parts of the | | | | | | organization to accomplish goals | | | | | | Establish and communicate | | X | X | X | | information technology project | | | | | | goals and objectives | | | | | | Evaluate information technology | | X | X | X | | proposals and recommend | | | | | | selection of vendors | | \mathcal{A} | | | | Learn the missions and programs | | X | X | X | | of customer organizations | | | | | | Organize work, set priorities, and | | X | X | X | | determine resource requirements, | • | | | | | determine short and long-term | | | | | | goals and strategies to achieve | | | | | | them | | | | | | Plan, administer, and monitor | | X | X | X | | expenditures to ensure cost- | 441 | 11 | | 11 | | effective support of program and | | | | | | policies | | | * | | | Assist to estimate and plan | | X | X | X | | information technology project | | | | | | timelines and milestones | | | | | | Monitor and evaluate the progress | | X | X | X | | and outcomes of information | | | 71 | 71 | | technology operational plans | | | | | | Monitor IT vendor performance | | X | X | X | | to contract (such as analyze | | 11 | 71 | 71 | | Statement of Work, define | | | | | | success criteria, and test | | | | | | product/system deliverables) | | | | | | Develop, schedule, coordinate, | | | X | X | | and manage information | | | | 43 | | technology projects and | | | | | | resources, including monitoring | | | | | | and inspecting costs, work, and | | | | | | contractor performance | | | | | | Interpret information technology | | | X | X | | project management policies, | | | | | | standards and guidelines | | | | | | Participate collaboratively in the | | | X | X | | development of an information | | | | | | systems strategy to support an | | | | | | organization's business goals, and | | | | | | the planning of the | | | | | | implementation of that strategy | | | | | | Manage change and its effects on | | | X | X | | ivialiage challge and its effects off | | | Λ | Λ | | information technology project | | | | | |--|--|--|-----|-----| | | | | | | | resources Manage problems that arise in the | | | X | X | | course of all information | | | Λ | Λ | | | | | | | | technology projects | | | *** | *** | | Monitor and manage information | | | X | X | | technology vendor performance | | | | | | to contract | | | | | | Translate functional requirements | | | X | X | | into technical requirements used | | | | | | for logical design or presenting | | | | | | alternative technologies or | | | | | | approaches | | | | | | Plan and carry out difficult and | | | | X | | complex information technology | | | | | | project management assignments, | | 4 | | | | and develop new methods, | | | | | | approaches, and procedures | | | | | | Develop, schedule, coordinate, | | | | X | | and manage most complex | | | | | | projects and resources, including | | | | | | monitoring and inspecting costs, | | | | | | work, and contractor performance | | | | | | Negotiate information technology | (In., | | | X | | contract term, conditions, and | | | | Λ | | revisions | | The state of s | | | | | | | | X | | Perform resources strategy and | | | | Λ | | planning for most complex | | | P | | | projects; assess, plan, manage, | | | | | | monitor, and evaluate all aspects | The state of s | | | | | of complex project activities, | | | | | | such as information technology | | | | | | baseline assessment, interagency | | | | | | functional analysis, contingency | | | | | | planning and disaster recovery | | | | | | Assess financial condition of an | | | | X | | organization | | | | | | Define and utilize IT contract | | | | X | | penalties | # | | | | | Prepare, justify, manage, lead, | | | | X | | and administer the budget for | | | | | | program/project areas; plan, | | | | | | administer, and monitor | | | | | | expenditures to ensure cost- | | | | | | effective support of programs and | | | | | | policies; assesses financial | | | | | | condition of an organization | | | | | | Match individuals to information | | | | X | | technology job projects | | | | | | Demonstrate an advanced level of | | | | X | | administrative and technical | | | | | | knowledge, along with the | | | | | | leadership skills required to | | | | | | coordinate and lead | | | | | | multiple/complex IT projects | | | | | | munipie/complex 11 projects | | | | | #### Information Technology Specialist I (Information Technology Project Manager) Incumbents apply a basic understanding of information technology concepts, practices, methods and principles, with an emphasis in IT principles, methods, techniques, and tools for the effective management of projects from initiation through to implementation. Under direct technical supervision incumbents assist to develop, schedule, coordinate and manage IT projects and resources, including monitoring and inspecting costs, work, and contractor performance. Work at this level involves being part of a team, with responsibility for discrete elements of the project plan. ### Information Technology Specialist II (Information Technology Project Manager) Incumbents demonstrate proficiency of business and technical IT competencies. Project management business skills include a specialization in the principles, methods, techniques, and tools for the effective management of projects from initiation through to implementation, and cost-benefit analysis principles and methods. Project managers responsible for the technical aspects of an IT project require specific knowledge, skills, and abilities/competencies in applying most of the following skills: - Configuration Management - Data Management - Information Management - Information Resources Strategy and Planning - Information Systems/Network Security - Information Technology Architecture - Information Technology Performance Assessment - Infrastructure Design - Systems Integration - Systems Life Cycle - Technology Awareness The IT Specialist II level is responsible to oversee small scaled non-complex IT projects, comprised of a small number of deliverables and/or a small number of phases. Incumbents typically coordinate and delegate the assignments for a small number of project staff (including consultants), numbering from 5-10. They serve as the focal point of contact regarding project status, meetings, reporting requirements, scope changes, and issues and concerns raised by project sponsors and/or stakeholders. ## Information Technology Specialist III (Information Technology Project Manager) RANGE A Incumbents at the Specialist III Range A and B perform the following common tasks related to IT project management: • Identifies customer information systems requirements. 3/20/07 - Analyzes information systems requirements or environment. - Designs or conducts analytical studies, cost-benefit analysis or other research. - Evaluate, monitor, or ensure compliance with laws, regulations, policies, standards, or procedures. - Purchases or contracts for it services, equipment, products, supplies, property, or other items. - Integrates information systems and subsystems. - Develops information systems testing strategies, plans, or scenarios. - Identifies standards or requirements for infrastructure configuration or change management. - Participates in change control. - Identifies and manages project risks. - Develops or implements information systems security plans and procedures. Specialists at the Range A level oversee medium-scaled complex projects comprised of sub-projects and distinct deliverables. They typically coordinate and delegate the assignments for project staff (including consultants), numbering over 10. Incumbents serve as the focal point of contact regarding project status, meetings, reporting requirements; scope changes/extensions, project risk, and financial, administrative, and technical issues and concerns raised by management and/or control agencies. # Information Technology Specialist III (Information Technology Project Manager) RANGE B Specialists at the Range B level oversee large-scaled extremely complex projects or multiple complex projects typically found in either large departments or data centers. They typically coordinate and delegate assignments for project staff (including consultants), numbering over 20. Incumbents serve as the focal point of contact regarding project status, meetings, reporting requirements; scope changes/extensions, project risk, and financial, administrative, and technical issues and concerns raised by executive management and/or control agencies.